
Power On PC.
Power On Controller.

PC Boots? Press Power On for
PC.

Is Boot Controller
Software attempting

to connect?

Open Boot
Controller
Program.

Wait for
Connection.

No

Press Power On For
Controller.

Boot Strap
Controller

Awaiting Mode?

Select
Mode-Normal

Controller
Connects?

Techno Interface Starts
Automatically.

See Emergency Boot
Mode Instructions.

No Connection

Yes

Yes

No

Connection

Yes

Yes

No

If PC Boot and
Windows screen does
not appear, debug PC.

Click Reset E-stop.
Home Machine

Techno HDS: Start-Up
Sequence

JTFC0001

No

Use the mouse and Left Click on
directional Arrow, to move the machine.

Does Machine
Move?

Is a Jog mode
selected?

Machine Jogs
correctly.

Left click on the
box beside the Jog
mode you require.

Is there an
Error Message

 on the screen?
Click Reset Errors
to Remove Error.

HandWheel:
Use switch on the
Handwheel ctrl, to

select axis to move and
the speed.

Continuous:
Change the speed
by clicking +/- on

the Jog Bar.

Step:
Change the Jog Step

by clocking +/- on the
Jog Step Bar.

Is the correct jog
mode selected/ is
the step or speed

small?

No No

Yes

Yes

No

Yes

Techno HDS: Jogging Machine

JTFC0002

Jog Machine to X-Y-Z
location on the table.

Techno HDS: Setting Origin

Jog the machine to where the
Origin will stored.

Click the ORI SET button on the
screen.

Enter the Origin number (1 to 5,)
you want to save and enter 0 into

the X-Y and Z boxes.

Is the Correct
Tool Number with
offset displayed.

Displayed? ie
T.Offset [T1.1]

Have the Tool
lengths been

Learned?

Learn Tool Lengths as
per Document

JTFC0005

Identify Tool In Chuck. In Tools,
Click on the Tool Number that is

loaded. eg T3.3 should be
displayed.

No

The Origin is now set. If coordinate system displayed does not turn to Zero,
then the Origin Saved is not active.

No

Yes

Yes

JTFC0003

This will activate an
Origin/Working Coordinate.

Techno HDS:
Recalling/Activating Origin

Was an Origin
Saved previously?

Save an Origin as per
JTFC0002.

Is there a Tool
Number with offset

displayed? ie
T.Offset [T1.1]

Identify Tool In Chuck. In Tools,
Click on the Tool Number that is

loaded. eg T3.3 should be
displayed.

Click on ORI (1-5) to select the origin
number to be recalled. The

Coordinate system will now change
to that Origin.

To move the machine to the XYX Origin. Click on MDI. Enter the g-code
G0 X0Y0Z0 , click OK. Click on Cycle Start. The machine will now move to X0Y0Z0.

JTFC0004

Learning Tool Lengths will record the different Tools Z
offset so multiple tools can be used in a G-code file.

JTFC0005

Techno HDS: Learning Tool Lengths

Are Tool
Locations
Learned?

Learn tool Locations as per
JTFC0007

Is the Tool to be
learned identified?

Go into the Tool Menu:
If the tool is in the chuck, Identify the

Tool in Chuck by clicking on the Number.
If there is no Tool in the Chuck, Click the

number under Manual Tool Change to pick
up the chuck.

Clear the Z-Offset by clicking the
Reset button. The Machine Coordinate

system will now be active.

Under the Offset Update click on the
corresponding OFST number for the

Tool Length to be learned. (i.e. T4 will
use OFST4.) The Tool will move to
Home, then slowly move down and

touch the Touch pad.

Place the Touchpad under the Tool.

Learn more
Tool

lengths?
Yes

Tool Offsets are now learned.
NOTE: If reset is pressed and the T.Offset
reads just T# and not T#.# then the offset
needs to be reloaded by identifying the Tool

in the Chuck.
No

HDS controller will accept files with any extension, but the files name length cannot exceed 8 characters and
for clarity .ncd is the preferred file extension. The files must be copied onto the PLC drive. There is a folder

called G-code Files or Programs on the desktop that the files must be dragged into. Sub-folders may be used
to organize files in this folder.

Techno HDS: Loading a File

Click on File to access
the file Menu.

Locate the file on the
PLC drive and left click

on it.
File Located?

Click on Activate to load this file into the
controller.

Click OK to close the File Menu.

Does the File name and
the first couple of lines

appear on the right
hand side of the screen?

File is Ready to Run. See
JTFC0007 to Run the File.

Copy the file onto the PLC
harddrive. Usually a folder called

G-code/Programs on the desktop.
Or in "mycomputer" it is the

network drive
Z:\"PLCNAME#"\programs\

JTFC0006

No

No

Yes

Yes

	JTFC001 Start-up
	JTFC002 Jogging
	JTFC003 Saving Origin
	JTFC004 Activating Origin
	JTFC005 Learning Tool lengths
	JTFC006 Loading a File

